
Inventering av
liten aspgelélav
och hårig skrovellav
i Västerbottens län 2014

Text och foto: Gudrun Norstedt, Skogsfruns naturinventeringar

Omslagsbild: Dimforsen, Vilhelmina kommun

På uppdrag av länsstyrelsen Västerbotten inventerades under 2014 arterna liten aspgelélav
(Collema curtisporum) och hårig skrovellav (Lobaria hallii). Inventeringen utfördes under
totalt 14 fältdagar, varav tio ägnades åt liten aspgelélav och fyra huvudsakligen åt hårig
skrovellav. Uppdraget innebar framför allt återbesök på gamla lokaler men för hårig
skrovellav också visst nysök av lokaler.

I sammanställningen nedan anges koordinater i RT90 2,5 gon V.

1. Liten aspgelélav
17 lokaler inventerades och ytterligare en kunde avföras som felregistrering. Det är färre

än det i kravspecifikationen angivna antalet (20–30). Orsaken är dels lokalernas stora
spridning, som medförde relativt långa restider, dels tidsödande inventering av lokaler med
felaktiga eller osäkra koordinater, ett stort antal aspar att studera och en alltid låg frekvens av
liten aspgelélav. Om fler lokaler skulle ha besökts skulle mindre tid ha ägnats åt varje lokal
och mer tid skulle ha gått åt till bilkörning. Återfynd skulle då ha missats på flera av de
besökta lokalerna. Hela tiden under fältarbetet gjordes avvägningar mellan att åka vidare till
en ny lokal och att söka vidare på ort och ställe, och det samlade utfallet blev alltså 17 lokaler
undersökta i fält. Alla dessa bedöms vara väl undersökta, med ett undantag, Häggsjöliden,
som besöktes alltför sent på dagen för att det skulle finnas tid att kompensera för en felaktigt
placerad koordinat.

Även på lokaler där liten aspgelélav påträffades var frekvensen generellt låg. Det var
egentligen bara två lokaler där arten förekom någorlunda rikligt: Vattukärret och Balberget. I
övrigt var arten så sällsynt att den var lätt att missa. Den kan således ha förekommit sällsynt
även på lokaler där den nu inte återfanns. Det gäller särskilt som arten i tätare skog kan
förekomma långt uppe i kronan. Vid Björnråmyran gjordes återfynd enbart tack vare
stormfällning.

1.1 Sammanfattning av inventeringsresultatet
I tabellen anges antal träd med liten aspgelélav samt, med frågetecken efter, antal träd

med liten aspgelélav + obestämbara Collema som misstänks vara liten aspgelélav.

Lokalnamn Antal
fyndträd

Lokalens kvalitet Övrigt

Dimforsen 0 Medelmåttig (liten yta).
Skalberget 2 (3?) God.
Altarliden 2? God. Koordinat och

lokalangivelse fel men
rätt område lokaliserat.

Granån 0 Medelmåttig (liten yta, få aspar,
tätvuxen skog).

Björnråmyran 1 Medelmåttig (bara grova aspar,
tätvuxen skog, om än påverkad av
stormfällning).

Stordalsberget 2? Medelmåttig (mest grova aspar,
tätvuxen skog).

Småbergen 0 Lokal rapporterad av
misstag; ska strykas.

Gransjöbäcken 1 (2?) God.
Buberget 1 (2?) God.

Lokalnamn Antal
fyndträd

Lokalens kvalitet Övrigt

Brattfällan 0 Medelmåttig (mest grova aspar,
tätvuxen skog).

Vattukärret 6 (9?) God.
Norrån 1 (2?) God.
Önskasjöliden 4? Medelmåttig (tätväxt, dock gott

om asp i olika ålder).

Balberget 4 God.
Lill-Skorvliden 0 Medelmåttig (relativt få aspar,

tätvuxen skog).

Häggsjöliden 0 Medelmåttig (tätvuxen skog). Koordinaten orimlig;
andra delar av området
bör genomsökas.

Mulltjärnbrännan 0 Dålig (levande, trädformig asp
saknas).

Koordinaten felplacerad
men rätt område
lokaliserat.

Karlstjärnberget 1 God (i den blockrika delen) eller
medelmåttig (tätvuxen skog i
dråget).

1.2 Inventeringsmetodik
Länsstyrelsen tillhandahöll en sammanställning av lokaler från Artportalen och

Observationsdatabasen. Förberedelserna inleddes med en granskning av lokaluppgifterna. Om
uppgifterna verkade motsägelsefulla eller tveksamma togs kontakt med eventuell
uppgiftslämnaren, vilket ledde till att några lokaluppgifter kunde preciseras och korrigeras
och en till och med kunde strykas eftersom den var helt felaktig. Ortofotobilder över lokalerna
granskades för att få en bild av skogstillståndet och aspförekomsten. Dessa bilder togs även
med ut i fält.

Väl på plats beskrevs varje lokal med avseende på skogstyp, sentida ingrepp och andra för
liten aspgelélav intressanta faktorer. Hur lokalen skulle avgränsas blev många gånger
godtyckligt och fick i flera fall avgöras av tidsåtgången. Målsättningen var att kontrollera så
många aspar som möjligt inom lokalen. Aspstammarna genomsöktes så högt upp som möjligt,
vilket i allmänhet var omkring 1,80 meter över marken. Nyligen nedfallna träd genomsöktes
helt och hållet. När liten aspgelélav påträffades registrerades antal bålar och ungefärlig
bålstorlek samt i allmänhet även trädets diameter och i vilken riktning arten satt. Även andra
arter av släktet Collema samt andra intressanta arter noterades. Alla träd med Collema och
merparten av alla träd med andra intressanta arter koordinatsattes med gps. Det totala antalet
kontrollerade aspar räknades. När en asp kontrollerats markerades den diskret genom att en
pinne restes mot stammen för att motverka dubbelräkning.

I två fall (Skalberget och Kalstjärnberget) togs beläggsexemplar av liten aspgelélav
eftersom det inte fanns några tidigare kända belägg från lokalen.

1.3 Lokalbeskrivningar
1. Dimforsen (prio 1)
Besökt 2014-09-21 och 2014-09-22.
Resultet: Inget återfynd. Lokalen har förutsättningar för liten aspgelélav men är begränsad

till ett mycket litet område.

Sten Ahlner hittade 1937 ett litet exempelar av liten aspgelélav med ett enda apothecium
på en grangren invid Dimforsen. Arten har inte setts där sedan dess.

Dimforsen är en fors i Kultsjöån. Sedan Stalons kraftverk byggdes i slutet av 1950-talet är
vattenföringen i ån begränsad. Den fors som Sten Ahlner såg var alltså inte densamma som
den som finns där idag. Nu är Dimforsens lichenologiska värde koncentrerad till ett litet
område påverkat av forsdimma intill ett lågt vattenfall vid åns norra sida, där merparten av
åns vatten strömmar. Där förekommer hårig skrovellav och flera andra intressanta lavarter.
Sökandet efter liten aspgelélav på gran begränsades därför till detta område. Några aspar
fanns inte vid Dimforsen. I samband med eftersök av nya lokaler av hårig skrovellav hittades
däremot aspar vid Holmforsens norra del vilka genomsöktes.

Liten aspgelélav hittades inte på granarna vid Dimforsen och inte heller på asparna vid
Holmforsen. Däremot påträffades stiftgelélav på flera granar vid Dimforsen, vilket innebär att
det är fullt rimligt att liten aspgelélav skulle kunna finnas där. Lokalen är dock så liten att
risken för utdöende på grund av slumpfaktorer är stor.

2. Skalberget NR (prio 1)
Besökt 2014-06-24.
Resultat: Återfynd på 2–3 träd. Lokalen är av god kvalitet med gott om asp som inte är

trängd av graninväxning.
Från Skalbergets naturreservat fanns uppgifter om fynd av liten aspgelélav från 1990-talet

men inga närmare uppgifter om var eller hur många exemplar eller om vem som lämnat
observerat arten. Efter studium av reservatets skötselplan, enligt vilken asp förekommer
främst i de nedre delarna, och ortofoto, som tydde på detsamma, inriktades sökandet mot
området nedanför branten samt ett frodigt område i reservatets östligaste del.

Skogen i dessa delar av reservatet utgörs av gles, brandpräglad tallskog på torr–frisk,
blockrik mark. Området ligger nedanför en brant och är exponerat mot söder. Där finns stora
tallöverståndare med brandljud samt höga vårtbjörkar och aspar. Gran växer in och spridda
sälgar förekommer. I den östligaste delen är marken fuktigare och skogen mer
grandominerad. Asparna är ofta grova, 30–40 cm, och generellt sett vitala. Eftersom skogen är
så gles är asparna inte i någon större utsträckning trängda av graninväxningen.

Totalt undersöktes 81 aspar. Liten aspgelélav hittades på 2 stammar:
• N 7118270, E 1600829, på asp 40 cm i diameter, östra sidan. En bål ca 3 cm i

diameter.
• N 7118278, E 1600830, på asp 30 cm i diameter, många små ex. Belägg togs.

Dessutom fanns en stam med en obestämd Collema utan vare sig apothecier eller isidier,
som troligen var liten aspgelélav:

• N 7118382, E 1600540, på asp 40 cm i diameter, på södra sidan. En liten bål,
döende i mitten.

Stiftgelélav hittades på tre aspar. Lunglav förekom på både asp och sälg och skinnlav var
vanligt förekommande på asp. Den till asp knutna barktickan hittades på en grov, nedfallen
topp. På en stående, levande gran växte granticka och på en granlåga rosenticka.

3. Altarlidens NR (prio 1)
Besökt 2014-08-19.
Resultat: Fynd av misstänkt liten aspgelélav på 2 träd. Lokalen är av god kvalitet med

rikligt med asp, kanske lite tätvuxen men med pågående självgallring.
Lokalen hade rapporterats av mig själv till Artdatabanken 1990. Fyndet av liten

aspgelélav på Altarliden gjordes i samband med en exkursion med SNF-are från olika delar av
länet. Betydligt senare har jag koordinatsatt lokalen och lagt in den på Artportalen med
angivelsen ”Altarliden, N-sluttningen”. Dock har jag känt viss osäkerhet om huruvida vi

verkligen var i nordsluttningen eller ostsluttningen. Vid detta besök började jag därför med att
studera berget på håll för att se var det fanns mest asp. Jag gick därefter in i ostsluttningen och
rörde mig bort mot nordsluttningen. Jag höll mig nedanför den brant som löper längs större
delen av sluttningen och som är mest markant i norr, eftersom det fanns gott om lämpliga
aspar i den nedre delen. Väl kommen till nordostsluttningen blev jag övertygad om att vi vid
1990 års exkursion aldrig hade rört oss så långt, utan att vi hade hållit oss på den östra sidan.
Den koordinat som jag angivit måste då vara felaktig och jag såg ingen poäng i att ta mig upp
till den.

Skogen på de besökta delarna av Altarlidens sluttningar är en ganska tät blandskog.
Granen dominerar, här och där med inslag av asp och sälg samt enstaka tallar. Bitvis pågår
självgallring bland granarna med luckbildning som följd. Asp finns av alla storlekar, från
ganska klena (ca 20 cm i diameter) till mycket grova (över 70 cm). Det är gott om garnlav i
granarna. Markvegetationen är av frisk–fuktig lågörttyp. Delar av skogen har nog blivit alltför
tät för att gelélavar ska växa på aspstammarnas nedre delar men självgallringen gör att det
också finns aspar som får mer ljus. Den rika förekomsten av aspar i alla storlekar gör att
förutsättningarna måste vara goda för gelélavar under överskådlig tid framöver.

Totalt undersöktes 100 aspar, varvid de allra största träden med grov skorpbark undveks
eftersom de inte är de bästa substraten. Gelélavar hittades på tre träd, en i nordostsluttningen
och två i ostsluttningen, de sistnämnda stående alldeles intill varandra. Troligen rörde det sig i
samtliga fall om liten aspgelélav, men eftersom inga apothecier fanns kunde ingen säker
bestämning göras.

• N 7191320, E 1643576, på asp, 1 liten bål
• N 7190733, E 1643845, på asp, 28 cm i diameter, västra sidan, 1 liten bål, ca 10

mm i diameter.
På en asp bredvid det sistnämnda trädet fanns stiftgelélav.

4. Granån N Noforsberget (prio 1)
Besökt 2014-08-19.
Resultat: Inget återfynd. Lokalen är liten, har ett lågt antal aspar och är tätvuxen.
Lokalen hade rapporterats av mig själv till Artdatabanken 1992. Jag har senare

koordinatsatt den med beaktande av fältdagbok och fältkartor och lagt in den på Artportalen.
Inför detta besök kontrollerade jag återigen min fältdagbok där det framgick att artfyndet
gjordes i sumpskogen vid en liten bäck som rann från berget och mynnade i Granån strax
väster om kraftledningen. Kraftledningen är numera borta, men gatan finns kvar och det gick
lätt att återfinna bäcken. Den aktuella biotopen är belägen vid bäckens nedersta del samt
vidare västerut längs ån. Högre upp längs bäcken försvinner lövinslaget snart. Sökandet
koncentrerades därför till sumpskogen närmast ån. På vägen tillbaka undersöktes även en
aspklon vid kraftledningsgatan.

Området är beväxt med gammal, flerskiktad, olikåldrig gransumpskog med inslag av
enstammiga glasbjörkar samt enstaka aspar, sälgar och tallar. Granarna är riktigt gamla och
det är ganska gott om garnlav i grenarna. Någon enstaka asp är grov, kring 50 cm, medan
övriga är av mindre dimension. Det finns också några rönnar. En omfattande stormfällning
har nyligen drabbat såväl denna lilla sumpskog som omkringliggande skogar, och det är
ibland svårt att ta sig fram. Området är ganska litet. Skogen har inte påverkats av några
sentida ingrepp. Däremot har den varit tät och skuggig fram tills stormfällningen inträffade,
förmodligen under den gångna vintern. De aspar som finns förefaller vitala, men antalet är
lågt.

Totalt undersöktes 21 levande aspar samt en högstubbe i sumpskogen vid ån, vilket var
samtliga aspar som kunde hittas. Inga gelélavar upptäcktes. Däremot var lunglav vanligt på
framför allt sälg men även asp och någon enstaka gran. Skinnlav, stuplav och bårdlav

förekommer också på en del aspar. På två granlågor hittades rosenticka. Skrovellav hittades
på en asp närmare kraftledningsgatan.

5. Björnråmyran, blandskog V om (prio 1)
Besökt 2014-06-26.
Resultat: Återfynd på ett stormfällt träd. Lokalen har nästan bara äldre, grov asp och är

ganska tätväxt men påverkad av stormfällning.
Lokalen hade rapporterats av mig själv till Artdatabanken 1992. Jag har senare

koordinatsatt den med beaktande av fältdagböcker och fältkartor och lagt in den på
Artportalen. Koordinaten bedömdes som rimlig. Den gamla fältdagboken konsulterades också
inför besöket.

Skogen väster om Björnråmyran är tydligt brandpräglad. Det finns både torrare delar som
domineras av tall och friskare som domineras av gran, och det var de senare som bedömdes
som intressanta. Där utgörs skogen av en relativt högväxt, om inte så grov granskog med
inslag av likaledes höga glasbjörkar och aspar samt enstaka tallar. Markvegetationen är av
lågörttyp med gott om harsyra, skogsnäva, ekorrbär, ögonpyrola, stenbär, hultbräken etc.
Lågor finns i olika nedbrytningsgrader. Under det gångna året har en mängd träd stormfällts,
främst granar men även aspar, många synbarligen i god kondition. Fläckvis är området därför
kaotiskt och otillgängligt för undersökning. De flesta stående aspar är ganska grova, 40 cm i
diameter eller mer. En del av dem står mycket skuggigt bland andra träd, men å andra sidan
har de som regel blivit så grovbarkiga att deras nedre stamdelar inte längre är lämpliga
substrat för liten aspgelélav. I en glänta iakttogs flera små aspplantor. Inga sentida mänskliga
ingrepp har skett; troligen är området undantaget från skogsbruk av Holmen Skog AB.

23 stående aspar och 2 stormfällda aspar undersöktes. Liten aspgelélav hittades inte på
något stående träd men däremot på en stormfälld asp:

• N 7132510, E 1579768, stormfälld asp, ca 20 meter upp från roten. En bål ca 1,5
cm i diameter, en bål som varit ca 5 cm men som dött i mitten och splittrats upp i
flera mindre bålar.

Ingen annan Collema hittades, inte heller någon skinnlav. Däremot fanns stor aspticka,
lunglav och skrovellav.

6. Stordalsbergets ravin (prio 1)
Besökt 2014-08-14.
Resultat: Fynd av misstänkt liten aspgelélav på 2 träd, varav ett på hygge. Lokalen är

asprik, men de flesta träd är gamla och grova och skogen är tät.
Lokalen hade rapporterats av mig själv till Artdatabanken 1992. Jag har senare

koordinatsatt den med beaktande av fältdagböcker och fältkartor och lagt in den på
Artportalen. Koordinaten bedömdes som rimlig. Den gamla fältdagboken konsulterades inför
besöket men gav ingen ytterligare information.

I ravinen växer äldre granskog med stort inslag av asp samt enstaka sälgar och
enstammiga björkar. Många av asparna är grova, omkring 60 cm i diameter, men det finns
också klenare dimensioner. På ravinens södra sidan blir tall vanligare högre upp i sluttningen.
Markvegetationen är av lågörtstyp med bergslok, midsommarblomster, stenbär, hässlebrodd,
hallon, hultbräken, ekbräken, höga ormbunkar och enstaka exemplar av nattviol. Småbuskar
av rönn och gråal förekommer. Det är ganska gott om granlågor, särskilt på norra sidan där
träd blåst ut till följd av att avverkning skett ovanför. Avverkningsstubbar är ganska vanliga i
ravinen, men det är länge sedan ingreppen skedde.

Skogen i ravinen är tät och de flesta asparna har blivit så pass grova att förhållandena
kanske inte är optimala för liten aspgelélav. Flera avverkningar i anslutning till ravinen torde
påverka både lokalklimat och ljusförhållanden.

64 aspar undersöktes, varav sex på hygget omedelbart öster om ravinen. Inga säkra fynd
av liten aspgelélav gjordes. Dock fanns två aspar (varav den ena på hygget) med obestämbar
gelélav utan vare sig isidier eller apothecier, som mycket väl kan vara liten aspgelélav:

• N 7082604, E 1673625, asp på hygget. 1 ex av Collema, 3 cm i diameter, samt ett
tiotal mycket små ex. Ser ut att vara under kolonisering.

• N 7082543, E 1673570, asp i skogen, 2 små bålar av Collema utan isidier eller
apothecier.

På den sistnämnda aspen fanns även ett litet exemplar av stiftgelélav, en art som även
hittades på en annan aspstam. Lunglav förekom både på asp och sälg och på tunna grangrenar,
då vanligtvis i anslutning till aspar med arten. Skinnlav var också vanlig. Dessutom hittades
småflikig brosklav (säkert fynd på en nedfallen aspgren inne i skogen; sannolikt även
observerad högt upp på stammarna av två av asparna på hygget), korallblylav och stor
aspticka. På granlågor växte kötticka och ullticka.

7. Småbergen/Ljusträskklinten (prio 1)
Ej besökt.
Arten rapporterades från denna lokal 1993. Koordinat och lokalnamn stämde dock inte

överens, varför jag tog kontakt med uppgiftslämnaren och fick följande svar: ”Den 24 augusti
1993 var jag vid punkten i fråga (..). Hade även besökt Ljusträskklinten under den dagen. Men
jag hittar inga noteringar om Collema curtisporum i mina fältpapper, däremot i datorn.
Troligen har jag haft huvet under armen när jag suttit och matat in information i den databas
jag hade då hemma hos mej. Har en funktion där jag kopierar metadata när jag läser in en
nypost, och så brukar jag ändra de uppgifter som skiljer. (…) Uppgiften ska strykas.”

Liten aspgelélav hade alltså rapporterats från platsen av misstag och det fanns ingen
anledning att besöka den.

8. Gransjöbäcken (prio 1)
Besökt 2014-09-02.
Resultat: Återfynd på 1 (2?) träd. Lokalen är asprik, delvis tätväxt men delvis glesare.
Vid Gransjöbäcken fanns en uppgift om fynd av liten aspgelélav lämnad av P-A Esseen

1993. Henrik Sporrong uppgav dock att det var han som gjort fynden och att Esseen bara gjort
bestämningen. Koordinaten kontrollerades därför med Henrik. Den uppgivna koordinaten låg
strax väster som den nyckelbiotop som Holmen AB har avgränsat i området, men Henrik
menade att fyndet hade gjorts längre åt sydväst och tog fram en ny koordinat. För säkerhets
skull besöktes båda koordinaterna och även området där emellan.

I västsluttningen väster om vägen växer likåldrig (även om viss granföryngring
förekommer i luckor), högstammig granskog som uppkommit efter brand. Skogen har ett stort
inslag av asp och glasbjörk. Enstaka sälgar förekommer också. Markvegetationen är av
lågörttyp. Alla träd är mycket högväxta och saknar grenar i ögonhöjd, vilket gör att skogen
ger ett ganska glest intryck. Asparna är mestadels grova (40–50 cm), men även klenare
exemplar finns. Asparna är vitala och fina, men någon föryngring förekommer inte. Ingen
inväxning av gran förekommer närmast stammarna, men särskilt mycket ljus tränger inte
heller ned genom det täta krontaket.

Väster om sluttningen finns ett parti med sumpskog. I det område där Henrik Sporrong
hade markerat sin koordinat växer barrblandskog på plan, frisk mark. Både tall och gran är
vanliga och det finns spridda glasbjörkar, aspar och torrakor. Träden är här betydligt lägre och
klenare och skogen är glesare än i sluttningen. Även i denna del av området ser asparna vitala
ut, och eftersom skogen är glesare kommer mer ljus ned till stammarna.

Totalt undersöktes 93 aspar samt ett par högstubbar och kullfallna träd. Liten aspgelélav
hittades på ett träd i området väster om sluttningen, på plan mark, bara ett 30-tal meter från
den koordinat som Henrik Sporrong markerat:

• N 7132780, E 1678442, asp 45 cm i diameter, på södra sidan. En bål 1,5x1 cm, en
1,1 cm, en 0,5x0,5 cm, samt några tiotal småbålar.

Dessutom hittades en obestämd Collema, utan vare sig isidier eller apothecier, i
västsluttningen:

• N 7133093, E 1678884, på gren av grov asplåga, en bål 2x2 cm.
Stiftgelélav hittades i västsluttningen på två träd. Lunglav förekom rikligt. Småflikig

brosklav hittades både i västsluttningen och i det plana området där liten aspgelélav
påträffades. Skinnlav och stuplav var ganska vanligt förekommande. Korallblylav hittades på
en asp i västsluttningen. Doftticka hittades på två sälgar i nedre delen av västsluttningen.

9. Bubergets NB (prio 1)
Besökt 2014-09-02.
Resultat: Återfynd på 1 (2?) träd. Lokalen har goda förhållanden.
På Buberget fanns fynduppgifter från Skogsstyrelsen 1994. Henrik Sporrong uppgav att

fyndet gjorts av honom och koordinaten kontrollerades därför med honom. Han gav en mer
precis koordinat och sökandet koncentrerades till området omkring denna.

Lokalen är nyckelbiotop och biotopskydd. Skogen är en tät och högstammig, flerskiktad
granskog i sydsluttning, uppkommen efter brand. Högväxta björkar och aspar förekommer
spritt i beståndet. Det finns också enstaka tallar. Markvegetationen är av lågörttyp. Gamla
grova stubbar finns, men inga sentida ingrepp har förekommit. De flesta asparna är grova och
vitala. Skogen är tät kring de flesta aspstammar, men tack vare att den växer i en sydsluttning
kommer det ändå in ganska mycket ljus.

Totalt undersöktes 64 aspar. Av dessa hittades liten aspgelélav på en stam:
• N 7129429, E 1686609, asp 56 cm i diameter, på västra sidan. Många små och

fragmenterade bålar. De största 2x2 respektive 2x1,5 cm, den sistnämnda med
många små omogna apothecier. Totalt 13 bålar större än 0,5x0,5 cm; dessutom
flera mindre bålar. Apothecier iakttogs bara på en bål, men troligen är alla liten
aspgelélav. Inga isidier iakttogs.

Dessutom hittades en asp med en gelélav utan vare sig isidier eller apothecier, som
troligen var liten aspgelélav:

• N 7129494, E 1686566, asp 53 cm i diameter, på södra sidan. En bål, 2x1 cm,
fragmenterad

Stiftgelélav hittades på tre träd. Lunglav förekom, men ganska sparsamt. Även skinnlav
hittades.

10. Brattfällans NB (prio 1)
Besökt 2014-08-14.
Resultat: Inget återfynd. Lokalen saknar yngre asp och är tätvuxen.
Fynd av liten aspgelélav har rapporterats härifrån dels av Skogsstyrelsen 1994 (”enstaka–

sparsam”), dels av Per Löfgren 1996 (”på barken av en grov asp öster om en äldre
husbehovstäkt”).

Merparten av lokalen är nyckelbiotop och biotopskydd. Öster om biotopskyddet finns
skog av precis samma karaktär som kanske är på väg att avverkas – en sälg var markerad med
en naturvårdssnitsel. Området består av äldre, likåldrig och enskiktad granskog med inslag av
asp, tall och enstammig glasbjörk. Marken är frisk–fuktig och markvegetationen domineras av
blåbär med inslag av lågört. Enstaka lågor av gran och asp förekommer. Ett par brandstubbar
visar att området har brunnit. Troligen har hela beståndet föryngrats vid det tillfället. Minst en

kolbotten hittades – kanske har brandskadad ved tillvaratagits. Intill finns en husbehovstäkt
där material kanske har tagits för att täcka kolmilan eller milorna. Det förefaller som om
beståndet har föryngrats efter såväl branden som kolvedstäkten, för inga spår av avverkning
hittades.

De flesta stående aspar är ganska grova, 40 cm i diameter eller mer, och grovbarkiga.
Skogen är välsluten och skuggig. Förhållandena är förmodligen inte optimala för gelélavar.

Totalt undersöktes 80 aspar och två högstubbar av asp. Den enda gelélav som hittades var
stiftgelélav på en aspstam. Lunglav och skinnlav var vanligt förekommande. Lunglav förekom
både på asp och sälg och på tunna grangrenar, då vanligtvis i anslutning till aspar med arten.
Dessutom hittades småflikig brosklav på två substrat (en nedfallen asp gren samt en asplåga)
och stor aspticka på tre aspar.

11. Vattukärret, S om (prio 1)
Besökt 2914-09-14.
Resultat: Återfynd på 6 (9?) träd. Förhållandena är mycket goda på lokalen, särskilt i

sluttningens övre del där skogen är ganska gles.
Lokalen utgörs av en nyckelbiotop, där jag själv hittade liten aspgelélav 1994. Lokalen är

ett väl avgränsat bestånd där i stort sett alla aspar kunde kontrolleras.
Skogen utgörs av blandskog i en ganska brant, blockrik nordsluttning ned mot den lilla

tjärnen Vattukärret. Granen dominerar med stort inslag av glasbjörk, spridda aspar och sälgar
samt enstaka tallar. Några brandstubbar vittnar om att skogen uppkommit genom brand. Det
är ganska gott om gamla avverkningsstubbar, framför allt av tall.

Asparna är generellt ganska grova och det finns en del döda aspar och asplågor, vilket
tyder på att arten är på väg ut från lokalen. Enstaka yngre aspar finns dock. Närmast
Vattukärret är skogen ganska tät, medan den är glesare högre upp i sluttningen. Där är
ljusinsläppet störst och där påträffades liten aspgelélav. Förutsättningarna är troligen goda för
att den ska finnas kvar där så länge det finns asp.

Totalt undersöktes 35 levande aspar, fem asplågor och tre döda aspar eller högstubbar.
Sex träd med liten aspgelélav hittades, samtliga på levande aspar. De fanns på följande
positioner:

• N 7247630, E 1709303, asp 60 cm i diameter. På stammens sydöstra sida fanns
två små bålar, av liten aspgelélav, en 1x1 cm och en 1x0,5 cm.

• N 7247511, E 1709335, asp 32 cm i diameter. På stammens norra sida hittades en
bål av liten aspgelélav, 2x1 cm. Dessutom fanns ett tiotal mindre bålar utan
apothecier, troligen samma art, varav de största var 1,5x1 respektive 1,1 cm.

• N 7247496, E 1709322, asp 42 cm i diameter. Främst på stammens sydöstra sida
fanns rikligt med liten aspgelélav, varav de största bålarna mätte 2x2 cm,
1,5x1,5 cm respektive 1,5x1 cm. Dessutom fanns flera tiotals mindre bålar.

• N 7247500, E 1709335, asp 40 cm i diameter. På den sydvästra sidan fanns en bål
av liten aspgelélav, 1,5x1 cm. På samma stam fanns också flera bålar av
stiftgelélav.

• N 7247526, E 1709362, asp 24 cm i diameter. På sydöstra sidan fanns en bål av
liten aspgelélav, 2x1,5 cm. På östra sidan fanns två bålar, 1,5x1,5 cm respektive
1,5x1 cm, utan apothecier, men troligen samma art. På stammen fanns också några
tiotal småbålar/uppspruckna större bålar.

• N 7247526, E 1709362, asp 26 cm i diameter. På nordöstra sidan fanns tre bålar
av liten aspgelélav, 2x1 cm, 1,5x1 cm respektive 1,5x1 cm.

Dessutom hittades Collema sp., utan synbara apothecier eller isidier, troligen liten

aspgelélav, på följande träd:

• N 7247536, E 1709298, asp 41 cm i diameter. På stammens östra sidan fanns ett
drygt tiotal små bålar, varav de tre största var 2x1, 1x1 respektive 0,5x0,5 cm.

• N 7247536, E 1709284, asp 42 cm i diameter. På stammens sydöstra sida fanns en
liten bål, 0,5x0,5 cm, av en gelélav.

• N 7247527, E 1709367, asp 50 cm i diameter. På stammens nordöstra sida
hittades fyra små bålar av gelélavar, alla omkring 0,5x0,5 cm.

Utöver det redan nämnda fyndet av stiftgelélav hittades denna art på ytterligare ett träd.

Skinnlav förekom sparsamt – inga större bålar sågs. Lunglav hittades överhuvudtaget inte.
Två små fruktkroppar av doftticka syntes på en ganska ung sälg. Dessutom kändes den
karaktäristiska dofttickedoften i områdets sydöstra del utan att någon fruktkropp kunde hittas
där.

12. Vid Norrån i södra delen av Gäddsjömyran (lämpligare namn:
Morsfarsmyran, O om), prio 1

Besökt 2014-06-25.
Resultat: Återfynd på 1 (2?) träd. Förhållandena är goda på lokalen.
Lokalen inrapporterades 1995 av Per Löfgren. De koordinater som anges i Obsdatabasen

stämmer dock dåligt med lokalnamnet. Saken kontrollerades med Per, som kunde konstatera
att en siffra blivit fel vid inskrivning. Han försåg mig med nya koordinater samt skickade en
kopia på fältkartan från inventeringstillfället där insamlingsplatsen för liten aspgelélav
prickats in. Årets inventering inriktades således på det av honom utpekade området.

Lokalen ligger på en kulle mellan Norrån och Morsfarsmyran som troligen kalavverkades
någon gång vid mitten av 1900-talet. Nu domineras den av stubbskottsbjörk med högväxta
aspar, vanligen 20–30 cm i diameter, samt spridda granar. Enstaka tallar och ett par klena
sälgar förekommer också. Markvegetationen är av frisk ristyp med blåbär och kruståtel som
dominerande arter i fältskiktet. Det finns inga tecken på att någon skogsskötsel skulle ha ägt
rum sedan avverkningen. Merparten av asparna är vitala, men skogen tätnar och granarna tar
successivt allt större utrymme så att asparna blir alltmer trängda.

177 aspar kontrollerades. Av dessa hittades liten aspgelélav på en stam:
• N 7145566, E 1533973. På norrsidan av en asp, 40 cm i diameter, ihålig men

fortfarande levande. Flera små bålar.
Dessutom hittades en obestämd Collema utan vare sig apothecier eller isidier på en stam:

• N 7145634, E 1534022. Asp, ca 40 cm i diameter.

Stiftgelélav hittades på 16 stammar, varför förhållandena för gelélavar måste vara goda.

Skinnlav var vanligt förekommande. Korallblylav observerades på en asp. Däremot hittades
varken lunglav eller skrovellav.

13. Önskasjöliden (prio 2)
Besökt 2014-09-10.
Resultat: Möjligt återfynd på 4 träd. Lokalen är tätväxt men rik på asp i olika storlekar.
Området utgörs av en nyckelbiotop varav en del är biotopskydd. Vid den inventering som

gjordes innan biotopskyddet inrättades 1997 hittades liten aspgelélav på två träd av Per
Löfgren. Koordinaterna var angivna med 25 meters noggrannhet. Eftersom förutsättningarna
för återfynd verkade vara goda valdes lokalen ut för besök.

I området växer tät, brandföryngrad blandskog i en svag sydsluttning. Här finns
spektakulära, flera hundra år gamla tallöverståndare av ett slag som man knappast någonsiin
ser i Västerbottens län, särskilt inte i kustlandet. Även yngre tall förekommer, men granen
dominerar i antal. Spridda aspar i olika storlekar samt glasbjörkar finns i området, liksom

enstaka sälgar och rönnar. Träden är generellt högväxta och skogen är så pass tät att inte
mycket ljus kommer ned till stammarna. Blandskogen omger en liten gransumpskog eller
granbeväxt myr.

Den täta skogen ger inte de allra bästa förutsättningar för liten aspgelélav att växa på
aspstammarnas nedre delar. Det är dock troligt att arten fortfarande finns kvar med tanke på
att flera fynd gjordes av Collema sp. Det skulle vara synd att gå in och röja med tanke på
beståndets naturliga karaktär.

Totalt undersöktes 34 aspar. Ingen säkert bestämd liten aspgelélav hittades, men däremot
fyra träd med obestämbara gelélavar som kan misstänkas vara arten. De fanns på följande
positioner:

• N 7079325, E 1647954, asp 34 cm i diameter. En bål, 0,5x0,5 cm, på östra sidan.
• N 7079331, E 1647955, asp 41 cm i diameter. Flera små bålar på södra sidan. På

bålarna finns stänk av stämplingsfärg.
• N 7079318, E 1647940, asp 52 cm i diameter. Många små fragmenterade bålar på

sydöstra sidan.
• N 7079442, E 1647985, asp 25 cm i diameter. En bål, 1x1 cm, på södra sidan.

Stiftgelélav och stor aspticka fanns på ett träd. Dessutom hittades lunglav, stuplav och

skinnlav.

14. Balbergets NR (prio 2)
Besökt 2014-09-10.
Resultat: Återfynd på 4 träd. Lokalen har mycket goda förutsättningar för liten

aspgelélav.
Härifrån fanns ospecificerade uppgifter från reservatsområdet från 2000-talet och en

koordinat som var angiven med 500 meters noggrannhet. Henrik Sporrong uppgav att det var
han som hittat liten aspgelélav i området och gav en ny koordinat nedanför branten, sydost om
toppen, varför sökandet inriktades på detta område.

I det inventerade området växer gles blandskog i en ganska blockrik sydsluttning. Det
finns enstaka tallöverståndare, men granen kommer kraftigt under. I beståndet finns spridda
aspar som i allmänhet är högre än granarna. De flesta aspar är inte så grova, ca 25–30 cm.
Enstaka sälgar förekommer också. Markvegetationen är av lågörttyp.

I området kring den av Henrik angivna koordinaten finns två aspkoncentrationer. Den ena
är belägen alldeles vid koordinaten, men skogen är där ganska tät och inga exemplar av liten
aspgelélav hittades. Den andra ligger ungefär 100 meter åt nordost, och där är skogen glesare.
Där hittades liten aspgelélav på fyra aspar och det finns all anledning att misstänka att där kan
finnas mer. Förutsättningarna för arten verkar vara bättre här än på någon annan av de
undersökta lokalerna varför det kan vara idé att försöka hålla undan granen.

Totalt undersöktes 32 levande aspar, en högstubbe och fem asplågor. Liten aspgelélav
hittades på följande träd:

• N 7096728, E 1662777, asp 19 cm i diameter, på sydvästra sidan. En bål 1,5x1 cm
samt flera mindre bålar.

• N 7096732, E 1662795, asp 23 cm i diameter, på nordvästra sidan. En bål
2x1,5 cm, en 1,5x1 cm, en 1x1 cm samt flera mindre bålar. Bålarna var
fragmenterade och såg angripna ut. På södra sidan av samma träd växte bålar av
något som troligen var stiftgelélav, men som inte kunde bestämmas säkert.

• N 7096718, E 1662810, asp 39 cm i diameter, på sydöstra sidan. Här fanns en
mängd fragmenterade bålar. De fyra största var 3,5x3,5 cm, 3x2,5 cm, 2x2 cm och
2x2 cm, och dessutom fanns flera tiotal mindre bålar. På samma träd växte
korallblylav och stuplav.

• N 7096709, E 1662786, asp 32 cm i diameter, på södra och östra sidorna. En bål
var 4x4 cm, en 3x3 cm, och dessutom fanns en mängd småbålar.

Förutom liten aspgelélav hittades småflikig brosklav på tre nedfallna aspgrenar eller
lågor. Lunglav växte på en av asparna men var missfärgad och synbarligen i dålig kondition.
Några små bålar av stiftgelélav hittades också (förutom det troliga fynd som nämndes ovan).
Skinnlav förekom sparsamt och korallblylav, som ovan nämnts, på ett träd.

15. Lill-Skorvlidens NR (prio 2)
Besökt 2014-08-19.
Resultat: Inget återfynd. Lokalen är måttligt asprik och skogen är tät.
Lokalen rapporterades 2001 med en koordinat med 100 meters noggrannhet. I det aktuella

området växer tät blandskog i nordsluttning. Det är en tämligen likåldrig skog där granen
dominerar men där det finns ett stort inslag av enstammig glasbjörk, spridda tallar och sälgar
samt enstaka aspar. Markvegetationen är av frisk blåbärstyp. I området finns gott om
brandspår, och skogen har uppenbarligen uppkommit efter en ganska hård brand. Endast
enstaka tallöverståndare finns kvar från det tidigare beståndet. Högre upp i sluttningen blir det
torrare och lövinslaget minskar.

Det var svårt att avgränsa det område som skulle genomsökas. Det fanns inte tid till att gå
igenom hela reservatet, varför sökandet koncentrerades till området kring den angivna
koordinaten. Skogen är där tät och grandominerad, och asparna förekommer ganska glest,
varför de är svåra att upptäcka på håll. Området är naturreservat och har inte påverkats av
några sentida ingrepp.

Totalt undersöktes elva aspar i området kring koordinaten och ytterligare ett par stycken i
västsluttningen. De flesta var måttligt grova, under 30 cm, och såg ut att vara lämpliga för
gelélavar, men ingen sådan art kunde hittas. Däremot var lunglav mycket vanlig, framför allt
på sälg men även på asp och någon enstaka grans grenar. Skrovellav hittades på en sälg.
Skinnlav förekom på några aspar och doftticka på tre sälgar. Stuplav och luddlav noterades
också.

16. Häggsjöliden (prio 2)
Besökt 2014-06-26.
Resultat: Inget återfynd. Den angivna koordinaten måste vara felaktig. Andra delar av

området har potential för återfynd och bör besökas igen.
Från Häggsjöliden fanns en rapport från 2004, inlämnad av en tjänsteman på

länsstyrelsen. Eftersom koordinaten var angiven med 50 m noggrannhet besöktes lokalen,
trots att endast ett par timmar stod till förfogande. Sökandet inriktades först mot området
närmast kring koordinaten, men där kunde inga aspar hittas, utan där fanns bara gammal,
luckig och brandpräglad granskog. Den enda asp som påträffades i det området stod mer än
70 meter från den angivna koordinaten och såg inte ut att vara värd för någon liten aspgelélav.

Sökandet styrdes därför till nordsluttningen ovanför de tidigare avverkningarna, där ett
flertal aspar noterats under vandringen till koordinaten. På grund av tidsbrist hann området
tyvärr inte genomsökas i sin helhet. Här växer äldre luckig granskog med högstammiga
glasbjörkar och aspar samt relativt höga sälgar. Enstaka tallar förekommer också, men inte
som överståndare utan höga och klena. Många av glasbjörkarna är på väg att dö.
Markvegetationen är av blåbärstyp med inslag av lågört – spridda bestånd av ekorrbär,
skogsstjärna med mera. Enstaka granlågor finns. Skogen har av allt att döma föryngrats efter
brand och torde också ha påverkats av äldre avverkningar. Den tätnar efterhand, vilket kan
vara ett problem för aspanknutna arter. Samtidigt blir asparna allt grövre och får alltmer fårad
bark, vilket gör deras lägre delar mindre intressanta för liten aspgelélav. Nordsluttningen bör
besökas igen och genomsökas grundligare.

31 stående aspar samt 1 hög aspstubbe med tillhörande låga genomsöktes. Inga exemplar
av liten aspgelélav påträffades, liksom inte heller några andra arter av Collema eller skinnlav.
Däremot fanns både stor aspticka, koralltaggsvamp och lunglav.

17. Mulltjärnbrännan (prio 2)
Besökt 2014-10-27.
Resultat: Inget återfynd. Koordinat felaktig (skulle ha varit placerad SV om Mulltjärnen).

Dock inga förutsättningar för återfynd i området.
Liten aspgelélav rapporterades från Mulltjärn av mig själv 2000. Lokalnamnet angavs

som ”Mulltjärnbrännan S Mulltjärnen”, men av någon även för mig obegriplig anledning
placerades koordinaten sydost om Mulltjärnen, trots att ortnamnet Mulltjärnbrännan på kartan
återfinns väster eller sydväst om samma tjärn. Plasen besöktes i samband med
Skogsstyrelsens kontrolltaxering av nyckelbiotoper, och jag har kvar en karta där den
500x500-metersruta som skulle inventeras finns angiven. I övrigt saknas tyvärr
fältanteckningar från detta uppdrag. Koordinaten har prickats in i efterhand, med en angiven
noggrannhet på 250 meter. Jag var därför på förhand skeptisk till lokalangivelsen, men var
ändå angelägen om att besöka lokalen för att kunna rätta till en eventuell felaktighet. Det
skulle förmodligen vara lättare för mig än för någon annan.

Området kring koordinaten visade sig vara ett ganska nyligen förstagallrat tallbestånd
med relativt stort inslag av glasbjörk, men inte en enda asp i sikte. Beståndet var mycket
genomsiktligt varför det skulle ha varit lätt att hitta aspar om de hade funnits där.

Sökandet inriktades därför mot det område som kallas för Mulltjärnbrännan på kartan och
som också ligger någorlunda väl i söder om Mulltjärnen, i enlighet med lokalnamnet. Jag
hade dessutom en vag minnesbild av att fyndplatsen var belägen på den sidan om våtmarken.
Här fanns äldre, likåldrig granskog på mark av frisk blåbärstyp. Förutom gran finns enstaka
glasbjörkar och tallar i beståndet. Det är ont om död ved och skogen har karaktär av
plockhuggen bondskog. Här hittades en överväxt aspstubbe med några rotskott omkring.
Dessutom stod en grov, död asp vid myrkanten. På stammen växte små exemplar av stuplav,
men annars hittades inga anmärkningsvärda arter vare sig på stammen eller på nedfallna
grenar. Även detta bestånd var lätt att se igenom och det borde ha gått att upptäcka eventuella
aspar. Dock hittades en död rönn med rikligt med lunglav.

Således hittades inte en enda levande, trädformig asp på Mulltjärnbrännan. I min gamla
rapport uppges arten vara påträffad på ”gammal asp”. Det kan mycket väl ha varit antingen
den grova, döda aspen eller den asp som nu bara finns kvar som stubbe. Det är osannolikt att
liten aspgelélav idag finns kvar på lokalen.

18. Karlstjärnberget (prio 2)
Besökt 2014-10-27.
Resultat: Återfynd på 1 träd. Förhållandena för gelélavar är mycket goda i den blockrika

delen av lokalen.
Här hade arten hittats 2004. Koordinaten var angiven med 50 meters noggrannhet.

Kontakt togs med rapportören, Pontus Wallén, som inte hade något minne av lokalen men
som kunde berätta att gps använts under uppdraget. Koordinaten antogs därför vara
någorlunda tillförlitlig.

Området är beläget alldeles nedanför ett stup som är exponerat åt ostnordost, strax väster
om en liten dalgång som öppnar sig åt norr. De båda naturskogsartade bestånd som beskrivs
nedan omges av ett gallringsbestånd av tall utan inslag av asp. Det var alltså lätt att avgränsa
inventeringsområdet.

Närmast under stupet finns ett blockigt parti beväxt med gles blandskog med gran,
glasbjörk, tall samt spridda aspar. Tillgången på asp är så pass god och skogen så gles att

förhållandena bör vara idealiska för gelélavar. Liten aspgelélav påträffades också här, men
bara på ett enda träd.

Nedanför blockpartiet kommer ett fuktigt–blött blockrikt dråg med en liten rännil som
avrinner åt nordväst. I dråget växer äldre, tät, olikåldrig granskog med enstaka glasbjörkar,
tallar och aspar. Dessa aspar står troligen alltför skuggigt för att gelélavar ska förekomma
åtminstone på stammen.

Totalt undersöktes 42 levande aspar samt en högstubbe av asp. Liten aspgelélav
påträffades på ett träd i det blockiga partiet nedanför branten:

• N 7090683, E 1648517, asp 30 cm i diameter, på norra sidan. Bålarna var
genomblöta vid tillfället och framträdde som större sammanhängande ytor, medan
de vid torrare väder säkerligen skulle ha sett ut som många mindre bålar. Nu
noterades följande bålar: 8x4 cm, 3x3 cm, 2x2 cm, 2x3 cm. De såg mycket frodiga
och fina ut. Ett beläggsexemplar togs eftersom förekomsten på detta träd var
tämligen riklig och eftersom det inte finns några uppgifter om tidigare belägg från
lokalen.

Lunglav hittades på några aspar och små bålar av skinnlav på en asp.

2. Hårig skrovellav
Uppdraget bestod av inventering av de två sedan tidigare kända lokalerna för hårig

skrovellav (Lobaria hallii) i Västerbottens län, nämligen Brudslöjan och Dimforsen, samt av
nysök efter arten i området kring de kända lokalerna. För nysök valdes Nedre Gertsbäcken
och Gratjokbäcken i närheten av Brudslöjan samt ett antal forsar i Kultsjöån uppströms och
nedströms Dimforsen.

2.1 Sammanfattning av inventeringsresultatet
Vid Brudslöjan fanns vissa problem att genomföra inventeringen på ett bra sätt, men

lokalen förefaller vara intakt. Vid Dimforsen tycks arten ha minskat i antal bålar men inte i
antal träd. Inga nya lokaler hittades, framför allt beroende på avsaknad av stänkzoner med
lämpliga substrat. I Gratjokbäcken fanns en överstänkt gran på vars grenar det växte Lobaria,
men arten bestämdes till vanlig skrovellav (Lobaria scrobiculata).

2.2 Inventeringsmetodik
De kända lokalerna är sedan tidigare väldokumenterade och de substrat där arten växer är

inmätta med gps. Arten eftersöktes i anslutning till kända koordinater och när den hittades
togs en koordinat med gps, substratet beskrevs och antalet lavbålar räknades eller
uppskattades. Eventuell konditionsnedsättning hos laven noterades, liksom eventuella sentida
ingrepp i miljön som kan ha betydelse för populationsutvecklingen samt förekomster av andra
rödlistade eller ovanliga lavarter.

Om en ny inventering görs skulle det vara en god idé att permanentmärka de träd där
hårig skrovellav påträffats och rita in dem på en skiss för att underlätta kontrollen av
populationens utveckling.

2.3 Lokalbeskrivningar
1. Brudslöjan
Besökt 2014-08-20.
Resultat: På grund av metodproblem blev lokalen inte riktigt tillförlitligt inventerad, men

miljön är intakt och arten verkar livskraftig.
Brudslöjan upptäcktes som växtplats för hårig skrovellav av Ola Löfgren 1991. När

lokalen inventerades 2006 av Fredrik Jonsson och Ulrika Nordin hittades över 1 000 bålar av
hårig skrovellav på 55 substrat, vilket gör förekomsten till den näst största i landet. Främst har
arten hittats på träd, både sälg, björk, gran, rönn och hägg, men även på två block med totalt
15 bålar.

Brudslöjan är ett vattenfall som bildas där en liten bäck kastar sig utför en lodrät
klippvägg och bildar en ungefär 20 meter hög slöja. Nedanför finns en rasbrant med allt från
mycket stora till små block där bäcken rinner både över och under blocken. Precis nedanför
fallet och en bit nedåt bildas en kraftig stänkzon där förhållandena är extremt gynnsamma för
epifytiska lavar.

Årets inventering gjordes under betydande metodproblem. Det var regnväder med rikligt
med vatten i bäcken och mycket blött och halt på blocken. Min gps indikerade att den rikaste
förekomsten, enligt Jonssons & Nordins koordinater, var belägen alldeles nedanför fallet, i
rasbranten, bland mycket stora block. Det var ett område som jag inte bedömde som säkert att
klättra i. Jag försökte angripa området från olika håll men tog mig inte fram.

Det var också svårt att med gps-ens hjälp identifiera Jonssons & Nordins träd, troligen
beroende på lokalens belägenheten alldeles intill den vertikala klippan. En kartskiss över
lokalen ska ha ritats under Jonssons & Nordins inventering, men den hade jag inte tillgång till.
Den bör medföras vid nästa återinventering.

Det blöta vädret gjorde det också svårt att artbestämma hårig skrovellav på avstånd, utan
att granska den i lupp. Eftersom många bålar fanns på grenar som hängde ut över kanten på
stora block eller på annat sätt var otillgängliga finns viss osäkerhet om arten alltid blev rätt
bestämd (vanlig skrovellav är vanlig i området och förekommer även tillsammans med hårig
skrovellav). Det var också många gånger svårt att avgöra var en lavbål började och en annan
slutade.

Allt detta sammantaget gör att det finns en betydande osäkerhet i min inventering. Jag
hittade betydligt färre substrat än tidigare men tror inte att detta beror på någon minskning
utan på att jag inte kunde undersöka den rikaste förekomsten. Jag tror också att jag hittat arten
på nya substrat, men är osäker även på detta. Av mina substrat var sälg det vanligaste, därefter
hägg och slutligen rönn, grönvide, gran, högstubbe av björk samt obestämd rotdel.

Allmänintrycket är att arten förekommer mycket rikligt, med både små och stora bålar.
Inga bålar verkade vara angripna av något. Inga negativa förändringar har skett i miljön. Det
finns därför ingen anledning att tro något annat än att förekomsten av hårig skrovellav är lika
god som tidigare.

Hårig skrovellav hittades vid följande koordinater:
• N 7301906, E 1551676. Tvåstammig, något skadad sälg. På nedre stammen sitter

en bål av hårig skrovellav, ca 40 mm i diameter.
• N 7301894, E 1551666. Trestammig sälg. På den ena sälgstammen hittades 2

bålar av hårig skrovellav, ca 80 mm, 1st 35 mm, 1st 30 mm. På den andra
stammen hittades 2 bålar 10 cm. På den tredje stammen hittades 2 bålar av hårig
skrovellav, 50 mm respektive 70 mm i diameter. Stam 2 och 3 lutar sig ut över ett
litet stup som är så högt att ena sidan av stammarna inte går att undersöka på nära
håll.

• N 7301896, E 1551696. Grov lutande sälg (ca 50 cm) med två stammar. På ena
stammen, långt ned, 1 bål av hårig skrovellav, ca 15 mm, högt upp 1 bål, ca 50
mm.

• N 7301880, E 1551662. Flerstammig rönn alldeles nära fallet, med vågräta
stammar. På en stam är ungefär en meter helt täckt av stora bålar av hårig
skrovellav och det är omöjligt att urskilja enstaka bålar.

• N 7301880, E 1551662. Buske, troligen grönvide, växande tillsammans med
ovannämnda rönn. På en grov, död gren är närmare en meter täckt av både större
och mindre bålar av hårig skrovellav. På en annan gren finns 3 stora ex av hårig
skrovellav à ca 50 mm.

• N 7301880, E 1551662. Rotdel under blocket där rönnen och videt växer, täckt
med bålar av hårig skrovellav, ca 240x50 mm.

• N 7301906, E 1551670. Flerstammig hägg alldeles intill bäcken med omfattande
förekomster av hårig skrovellav på både levande och döda grenar.

• N 7301876, E 1551668. Flerstammig, delvis liggande sälg med många stora och
små bålar av hårig skrovellav på ovansidan.

• N 7301876, E 1551668. Hägg med flera klena stammar, växande intill sälgen. På
häggen finns ett 30-tal mestadels små bålar av hårig skrovellav, de flesta ca 10
mm i diameter, enstaka 20–30 mm.

• N 7301883, E 1551661. Högstubbe av björk intill bäcken med massor av små och
stora bålar av hårig skrovellav.

• N 7301883, E 1551661. Gran intill björkstubben, med ett 20-tal små och stora
bålar av hårig skrovellav på stammen, täckande en 10x15 cm stor yta.

• N 7301883, E 1551661. Sälg på andra sidan ån från björkstubben räknat, med
många stora bålar av trolig hårig skrovellav.

2. Nedre Gertsbäcken
Besökt 2014-08-20.
Resultat: Inga lämpliga miljöer eller substrat.
Ett par forssträckor i Gertsbäcken nedströms kraftverksdammen vid Målkeselet

undersöktes. Skogen vid ån var kraftigt påverkad av tidigare skogsbruk och har förmodligen
varit helt avverkad. Lämpliga substrat saknas i stort sett. Epifytpåväxten var heller inte
särskilt rik på de substrat som fanns. Förmodligen bildas inte forsdimma i någon större
utsträckning. Min bedömning är att det inte finns några förutsättningar för hårig skrovellav.

3. Gratjokbäcken
Besökt 2014-08-21.
Resultat: En fin miljö men inget fynd av hårig skrovellav.
Denna bäck går genom en skogklädd dalgång ungefär en kilometer väster om Brudslöjan.

Eftersom bäcken i sin nedre del är starkt påverkad av kalavverkning inriktades sökandet på
området ovanför gränsen till Vindelfjällens naturreservat. Bäcken rinner där utför en bitvis
ganska brant sluttning, genom en mycket tilltalande granskog med högörtsvegetation närmast
bäcken. Skogen är inte orörd, för stora gamla stubbar finns, och den är ofta ganska gles, men
den är fullväxt och opåverkad av senare tiders avverkningar. Lövinslaget är litet, men här och
var finns sälgar samt enstaka aspar.

Bäcken rinner ibland utför block och bildar serier av små fall. Endast på ett ställe bildas
dock något som kan kallas för en stänkzon. Alldeles i detta stänk står en liten gran vars grenar
kontinuerligt fuktas av bäcken (Figur 1). På dessa grenar hittas också några bålar av en
skrovellav, som vid närmare granskning visade sig vara Lobaria scrobiculata (Figur 2). På
samma träd fanns bårdlav och stuplav. Ytterligare skrovellavar hittades på sälgar både nära
och längre ifrån bäcken, men ingen av dem kunde bestämmas till hårig skrovellav.

• N 7302522, E 1550838. Gran i stänkzon med skrovellav.

Figur 1. Vid detta fall i Gratjokbäcken bildas en liten stänkzon. Granen mitt i bilden var kontinuerligt
överstänkt och på grenarna fanns några bålar av skrovellav, som dock bestämdes till Lobaria scrobiculata.

Figur 2. Lobaria scrobiculata på grangrenar vid det lilla fallet i Gratjokbäcken.

Gratjokbäcken hade ytterligare små vattenfall vid följande punkter:

• N 7302279, E 1550837. Ett part med större fallhöjd, men med ont om substrat
närmast vattnet.

• N 7302367, E 1550830. Litet vattenfall.
• N 7302448, E 1550837. Litet vattenfall.

4. Dimforsen
Besökt 21 och 22 september 2014.
Resultat: Hårig skrovellav hittades på ungefär lika många substrat som tidigare, men

antalet bålar var mindre. Det bör ses som en indikation på att arten kan ha gått tillbaka.
Lokalen ligger vid åns norra sida, intill ett litet vattenfall där merparten av Kultsjöåns

vattenföring passerar Dimforsen (se omslagsbilden). Hårig skrovellav eftersöktes först
förutsättningslöst längs en sträcka både uppströms och nedströms vattenfallet. Arten
påträffades endast inom ett litet område precis nedströms vattenfallet där forsdimman är

påtaglig. De flesta träden står intill kanten av den brant stupande klippan strax nedströms
forsen. Ett av träden står på en vass klippa utanför, skild från huvudstranden av en
vattensamling men fullt tillgänglig.

Forsens södra sida besöktes inte. Visserligen finns en bro strax nedströms Dimforsen,
men den var avspärrad med kedjor. Det är också en mycket liten del av åns vatten som
passerar nära södra stranden och ingenting tydde på att där fanns några förutsättningar för
forsdimma.

Vid kontroll mot Nordins & Jonssons inventering (2006) visade det sig att merparten av
deras fyndträd stod inom det område där hårig skrovellav påträffades under denna
inventering. Endast ett av deras sex träd (nr 6) stod utanför. Av gps-en att döma står det trädet
ute på ön i forsen, som inte kunde nås vid detta tillfälle. Av de övriga fem träden hittades
hårig skrovellav på fyra. Dessutom fanns arten på ytterligare ett träd, som troligen
nykoloniserats sedan 2006.

Färre bålar hittades nu än 2006. Det gäller både större och mindre bålar. Vid första
besöket, 21 september, var himlen genommulen och ljuset dåligt. Ett nytt besök gjordes därför
dagen därpå då solen sken. Ytterligare några bålar hittades då. Dock gick det fortfarande inte
att komma upp i samma antal som 2006. En orsak till det kan vara att det är svårt att definiera
var en bål börjar och en annan slutar. Man kan också befara att arten gått tillbaka sedan 2006.
Orsaken borde däremot inte vara olika skicklighet hos inventerarna, eftersom skillnaden i
antal gällde såväl större som mindre exemplar.

Området är välbesökt av fiskare och vandrare, och kvistar har brutits från många granar.
Med tanke på hur liten och koncentrerad lokalen är borde den hägnas in och en
informationsskylt sättas upp. Risken är annars stor att det skyddsvärda lavsamhället råkar
försvinna.

Hårig skrovellav hittades vid följande koordinater:
• N 7204020, E 14977511. Gran 7 cm bhd, det klenare av två träd som står på en

klippa som skils från stranden av en vattensamling, med 1 bål av hårig skrovellav,
ca 7x4 cm. Motsvarar troligen träd nr 5 hos Nordin & Jonsson (2006), där det då
fanns en bål större än 1 cm2. Alltså ingen skillnad på detta träd. Alldeles intill står
ett träd som torde vara Nordins & Jonssons träd nr 1, då med 3 bålar, samtliga
större än 1 cm2, men nu kunde inga bålar hittas på detta träd.

• N 7204016, E 1497757. Gran 9 cm bhd, gammal och uppsprucken i stammen (se
omslagsbild); på en av de nedersta grenarna, ut mot forsen, sitter 1 bål av hårig
skrovellav, 3x5 cm, eller möjligen en ansamling av flera små. Detta träd motsvarar
troligen inget av träden hos Nordin & Jonsson (2006). Bålen eller bålarna ser unga
ut och torde ha etablerats sedan 2006.

• N 7204015, E 1497763. Gran, 18 cm bhd, nära föregående träd, med 8 bålar av
hårig skrovellav, varav 5 > 1 cm2 och 3 < 1 cm2. Alla exemplaren finns på en av
granens grenar, med en koncentration på ett ställe där granen har ett antal kvistar
som sitter i en stjärnformation. Motsvarar troligen träd nr 4 hos Nordin & Jonsson
(2006). De hittade totalt 14 ex, varav 8 ex större än 1 cm2 och 6 ex mindre än
1 cm2, alltså betydligt mer än vad jag hittade.

• N 7204016, E 1497769. Gran, 14 cm bhd, vid stupet och invid en liten avbruten
björk, med 7 bålar av hårig skrovellav, varav 2 > 1 cm2 och 5 < 1 cm2. Motsvarar
troligen träd nr 3 hos Nordin & Jonsson (2006). De hittade totalt 12 ex, varav 11 >
1 cm2, alltså mer än vad jag hittade.

• N 7204016, E 1497769. Intill föregående träd står en gran (bhd 17 cm) med
grenarna inflätade i detta. På det här trädet hittades 1 bål av hårig skrovellav,
3x2 cm. Trädet motsvarar troligen träd nr 2 hos Nordin & Jonsson (2006). De
hittade 7 bålar, varav 3 > 1 cm2, alltså mer än vad jag hittade.

5. Forsar i Kultsjöån mellan Bångnäs och Handsktumselet
Besökta 22 september, samtliga från åns norra sida. Forsarna räknas upp från väster till

öster.
Litsjöforsen är mycket vid och vattnet skummar bara långt från skogskanten, vilket inte

skapar några förutsättningar för forsdimma på träd.
Hällforsens översta del har ett fall med forsdimma, men inga träd i närheten. Ute i forsen

jämsides med fallet finns en ö som skulle kunna vara intressant, liksom ett litet fall på södra
sidan. I forsens nedre del står en del träd nära vattnet, men lavfloran på dem är trivial.

Forsen mellan det övre Holmselet och Kvisslan är flack utan forsdimma. Det är också ont
om träd nära ån. Den stora ön mitt i ån är en hög moränformation med eroderade brinkar, till
stor del tallbeväxt.

Forsen mellan Kvisslan och Sandselet betraktades från Sandselets nedre del. I nedersta
delen av forsen finns ett fall som möjligen skulle kunna vara intressant. Strandskogen var
dock oframkomlig på grund av stormfällning.

Forsen nedströms Sandselet har ett litet fall men ingen forsdimma. Forsen omges av vida
kala hällar, varför det inte står några träd i anslutning till vattnet.

Holmforsen är i sin översta del trappstegsformad vilket ger upphov till en del stänk, men
träd saknas i stänkzonen. Den nedre delen av Holmforsen är flack och stänker inte.

Forsen mellan Holmselet och Handsktumselet betraktades från rastplatsen vid forsens
nedersta del (gps-spår saknas). Här fanns lite forsdimma, men inga lämpliga träd i närheten.

Merparten av forsarna längs sträckan har alltså besökts. Utsikterna verkar vara små att
hitta en liknande lavflora som vid Dimforsen. Den lokalen har mycket speciella
förutsättningar: ett fall som är tillräckligt högt för att ge upphov till forsdimma, fallets
lokalisering nära den ena stranden, de brant stupande klippstränderna som gör att träd kan stå
direkt ovanför forsen men ändå går fria från högvatten och ispåverkan, samt granskog. Även
på den lokalen är den skyddsvärda lavfloran begränsad till ett mycket litet område. Ingenstans
vid övriga besökta forsar fanns samma goda förutsättningar.

	i Västerbottens län 2014
	1. Liten aspgelélav
	1.1 Sammanfattning av inventeringsresultatet
	1.2 Inventeringsmetodik
	1.3 Lokalbeskrivningar
	1. Dimforsen (prio 1)
	2. Skalberget NR (prio 1)
	3. Altarlidens NR (prio 1)
	4. Granån N Noforsberget (prio 1)
	5. Björnråmyran, blandskog V om (prio 1)
	6. Stordalsbergets ravin (prio 1)
	7. Småbergen/Ljusträskklinten (prio 1)
	8. Gransjöbäcken (prio 1)
	9. Bubergets NB (prio 1)
	10. Brattfällans NB (prio 1)
	11. Vattukärret, S om (prio 1)
	12. Vid Norrån i södra delen av Gäddsjömyran (lämpligare namn: Morsfarsmyran, O om), prio 1
	13. Önskasjöliden (prio 2)
	14. Balbergets NR (prio 2)
	15. Lill-Skorvlidens NR (prio 2)
	16. Häggsjöliden (prio 2)
	17. Mulltjärnbrännan (prio 2)
	18. Karlstjärnberget (prio 2)

	2. Hårig skrovellav
	2.1 Sammanfattning av inventeringsresultatet
	2.2 Inventeringsmetodik
	2.3 Lokalbeskrivningar
	1. Brudslöjan
	2. Nedre Gertsbäcken
	3. Gratjokbäcken
	4. Dimforsen
	5. Forsar i Kultsjöån mellan Bångnäs och Handsktumselet

